INTERNATIONAL ATOMIC ENERGY AGENCY # NUCLEAR DATA SERVICES DOCUMENTATION SERIES OF THE IAEA NUCLEAR DATA SECTION IAEA-NDS-218 September 2014 E-mail: NDS.Contact-Point@iaea.org Telephone: (43-1)2600-21725 Web: http://www-nds.iaea.org Fax: (43-1)26007 # EPICS2014: Electron Photon Interaction Cross Sections (Version 2014) by Dermott E. Cullen National Nuclear Data Center, BNL, alumnus Nuclear Data Section, IAEA, Vienna, alumnus University of California, LLNL, retired 1466 Hudson Way Livermore, CA 94550 E.Mail: RedCullen1@comcast.net Website: http://home.comcast.net/~redcullen1 Abstract: EPICS2014 is the Electron Photon Interaction Cross Section library that provides the atomic data needed to perform coupled Electron-Photon transport calculations, to produce accurate macroscopic results, such as energy deposition and dose. Atomic data is provided for elements, Z = 1 to 100, over the energy range 10 eV to 100 GeV; nuclear data, such as photonuclear, and data for compounds, are not included. All of the data are in a simple computer independent text format that is standard and presented to a high precision that can be easily read by computer codes written in any computer language, e.g., C, C++, and FORTRAN. EPICS include four separate data bases that are designed to be used in combination. These include the Electron Data Library (EEDL), Evaluated Photon Data Library (EPDL), Evaluated Atomic Data Library (EADL) and Excitation Data Library (EXDL). All four are given in the Extended ENDL format (ENDLX). The first three only are also given in the ENDF-6 format because the format for the Excitation Data is not defined in ENDF-6. The report is available on-line on https://www-nds.iaea.org/publications/nds/iaea-nds-218/ Nuclear Data Section International Atomic Energy Agency P.O. Box 100 A-1400 Vienna Austria ### Disclaimer Neither the author nor anybody else makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness or usefulness of any information disclosed, or represents that its use would not infringe privately owned rights. The IAEA-NDS would appreciate any comment on this report at: <u>NDS.Contact-Point@iaea.org</u>. The IAEA-NDS-reports should not be considered as formal publications. When a nuclear data library is sent out by the IAEA Nuclear Data Section, it will be accompanied by an IAEA-NDS-report which should give the data user all necessary documentation on contents, format and origin of the data library. IAEA-NDS-reports are updated whenever there is additional information of relevance to the users of the data library. For citations care should be taken that credit is given to the author of the data library and/or to the data center which issued the data library. The editor of the IAEA-NDS-report is usually not the author of the data library. Vienna, September 2014 # **Table of Contents** | EPICS2014: | 1 | |------------------------------|----| | Overview | 1 | | What is EPICS | 2 | | ENDF Format | 2 | | Extended ENDL Format (ENDLX) | 2 | | Comparison to Similar Data | 5 | | Utility Codes | 10 | | Acknowledgments | | | Primary References | 10 | | References | 11 | EPICS2014: Electron Photon Interaction Cross Sections (Version 2014) by Dermott E. Cullen National Nuclear Data Center, BNL, alumnus Nuclear Data Section, IAEA, Vienna, alumnus University of California, LLNL, retired > Personal Contact Information 1466 Hudson Way Livermore, CA 94550 Tele: 925-443-19211 E.Mail: <u>Redcullen1@contact.net</u> Website: <u>http://home.comcast.net/~redcullen1</u> Sept. 19, 2014 ### Overview Photon interaction data has been used at Lawrence Livermore National Laboratory (LLNL) for well over 50 years. Roughly 25 years ago this photon data library was greatly expanded in detail to define EPDL [1, 2], by including: photoelectric Subshell data, anomalous scattering factors, excitation, etc. Soon after this expansion electron interaction data, EEDL [3], was added, to allow completely coupled electron photon transport calculation to accuracy determine macroscopic quantities, such as energy deposit and dose. At that time the LLNL data libraries were adopted as the standard ENDF/B data for photon and electron transport calculations, and today they still are the standard data included in ENDF/B-VII.1 library [4]. I have now modernized these data libraries by reviewing recently published data and making changes where I felt they were necessary. I also corrected some electron interaction data that was incorrectly translated from the ENDL to the ENDF format, namely MF/MT=26/527, which is defined as the average secondary electron energy after Bremsstrahlung – it is now correct – earlier it was the energy lost, not what was retained by the electron. I also took this opportunity to update the data in ENDL [9] and ENDF [5] formats to a standard, high precision format that can be easily read by computer codes written using current computer languages, such as C, C++, and FORTRAN; for details see [6, 7]. This standard, high precision format has been used by me with the Extended ENDL format (ENDLX) for many years to prepare input data for use with my TART Monte Carlo transport code [11]. It has also been used for many years (since circa 2000) with the ENDF format in my PREPRO codes [12]. ### What is EPICS The Electron Photon Interaction Cross Sections, EPICS, provides the atomic data needed to perform coupled Electron-Photon transport calculations, to produce accurate macroscopic results, such as energy deposit and dose. Atomic data is provided for elements, Z = 1 to 100, over the energy range 10 eV to 100 GeV; note that nuclear data, such as photo-nuclear, and data for compounds, are not included. All of the data are in a simple computer independent text format that is standard and presented to a high precision that can be easily read by computer codes written in any computer language, e.g., C, C++, and FORTRAN. EPICS include four separate data bases that are designed to be used in combination, these include, - 1) **The Evaluated Electron Data Library (EEDL),** to describe the interaction of electrons with matter [3]. - 2) **The Evaluated Photon Data Library (EPDL)**, to describe the interaction of photons with matter [1, 2]. - 3) The Evaluated Atomic Data Library (EADL), to describe the emission of electrons and photons back to neutrality following an ionizing event, caused by either electron or photon interactions [8] - 4) **The Evaluated Excitation Data Library (EXDL)**, to describe the excitation of atoms due to photon interaction [2] All of these are available in the Extended ENDL [9] format (ENDLX) in which the evaluations were originally performed. The first three are also available in the ENDF format [4]; as yet ENDF does not include formats to handle excitation data (EXDL). ### **ENDF Format** The ENDF format is documented in ENDF-102 [5], and as such will not be described here. Here I will only suggest that you read refs. [6, 7]; these address standardizing and precision of data in the ENDF format, and how to guarantee that the data you use meets these criteria. You can be assured that ALL of the EPICS2014 in the ENDF format meet these criteria. ## **Extended ENDL Format (ENDLX)** Generally the two header lines in the ENDL format contain a great deal of information. However, as applied to the EPICS atomic data the only fields of interest are as shown in the below table. For the definition of these quantities see ref. [9]. **Header Line Formats for the EPICS Data Files** | Line | Columns | Format | Definition | |------|---------|--------|--| | 1 | 1-3 | I3 | Z - atomic number | | 1 | 4-6 | I3 | A - mass number (in all cases=0, for elemental data) | | 1 | 8-9 | I2 | Yi - incident particle designator | | 1 | 11-12 | I2 | Yo - outgoing particle designator | | 1 | 14-24 | D11.4 | AW - atomic mass (amu) | | 1 | 26-31 | I6 | Date - date of evaluation (YYMMDD) | | 1 | 32 | I1 | Iflag - interpolation flag | | | | | =0 or 2, linear in x and y | | | | | =3, logarithmic in x, linear in y | | | | | =4, linear in x, logarithmic in y | | | | | =5, logarithmic in x and y | | 2 | 1-2 | I2 | C - reaction descriptor | | 2 | 3-5 | I3 | I - reaction property | | 2 | 6-8 | I3 | S - reaction modifier | | 2 | 22-32 | D11.4 | X1 - subshell designator | The only differences between the standard and Extended ENDL format (ENDLX) are the header information is now in standard format and the data table uses D16.9, rather than D11.4 format; the objective is to assure the data is in a standard, high precision format that can easily be read using any computer language. You can be assured that ALL of the EPICS2014 in the Extended ENDL format (ENDLX) meet these criteria. ## Example of the Same Data in Original and Extended ENDL Formatted (ENDLX) Data ``` Original ``` ``` 1000 1.007970+0 9707045 2 0.0 0.0 0 0.0 0.0 71 0 0.0 0.0 0.0 0.0 1.000000-6 9.887553-6 1.059784-6 1.235246-5 1.126020-6 1.538627-5 1.196396-6 1.933495-5 1.271171-6 2.449127-5 1.350619-6 3.121326-5 1.392826-6 3.537646-5 1.481238-6 4.569015-5 1.575262-6 5.929956-5 1.727606-6 8.834929-5 1.894683-6 1.326150-4 Extended 1000 1.00797 0.0 7 0 9707045 2 0.0 0.0 \Omega 0 0.0 0.0 0.0 0.0 0.0 1.00000000D-06 9.887553000D-06 1.059784000D-06 1.235246000D-05 1.126020000D-06 1.538627000D-05 1.196396000D-06 1.933495000D-05 1.271171000D-06 2.449127000D-05 1.350619000D-06 3.121326000D-05 1.392826000D-06 3.537646000D-05 1.481238000D-06 4.569015000D-05 1.575262000D-06 5.929956000D-05 1.727606000D-06 8.834929000D-05 1.894683000D-06 1.326150000D-04 ``` Note that the "E-less" floating point form (e.g. 1.007970+0) is not used in the Extended ENDL format (ENDLX). This means that ALL of the Extended ENDL (ENDLX) data is in a standard format that can easily be read by C, C++, and FORMAT codes. # **Comparison to Similar Data** In modernizing this data I searched for comparable data published from other sources. There is a multitude of comparable results available, but here I will present only one comparison to illustrate differences in one set of very important data. One thing that is common to all four EPICS data libraries are the atomic binding energies, and therefore transition energies for all elements of the periodic table, for Z=1 through 100. Only if these are consistent between electron, photon, and relaxation data will our calculated results by reliable. More recent atomic transition energies were published in the Review of Modern Physics [10]; below I will refer to this data as RMP. My initial comparison between my EADL data and the RMP results appear to show rather large differences of over 6% for a few elements; these results are shown below in figures 1 and 2. But by examining the tabulated data shown below in table 1 it is obvious that the RMP data contain simple typographical errors, where their data for Z = 33 and 34 is actually the data for Z = 34 and 35. Similar there data for Z = 60 is actually the data for Z = 61. When I made these corrections to the RMP data, the results in figures 3 and 4 showed excellent agreement, well within our needs to calculate macroscopic results such as energy deposition and dose. From figures 3 and 4 we can see that both sets of data show a very simple Z^2 dependence, and differ only slightly in the slope of this dependence. Compared to EADL the RMP data is about 1% higher for low Z, and 1/2 % lower for high Z. In an attempt to put this in perspective note that the binding energy of hydrogen (Z=1) is about 13.6 eV, but this does not exist in nature, and for the H2 radical is it about 16.4 eV, over 20% higher. There are similar large differences for low energy edges for compounds, compared to the elemental data included in EPICS, but these differences are at very low energies and do not significantly affect the macroscopic quantities that EPICS is designed to accurately calculate. Hopefully this can aid the reader to appreciate that the up to 1% difference we see between EADL and RMP is well within the accuracy we need in our applications to calculate macroscopic results. The bottom line on this comparison is that later does not necessarily mean better. In this case I found that the more recent data had errors in it, and when I corrected the errors, the two sets of transition energies (EPICS and RMP) agree to well within acceptable limits; they are virtually indistinguishable for use in our applications. These transition energies are a necessary component of EPICS, but only a tiny component, and for our applications the small differences between the two sets are really negligible. In order to change the EPICS transition energies I would have had to completely replace the energy dependent electron and photon cross section, as well as the anomalous scattering factors. I estimate that this would be about a two man-year effort, and the result would be at least a two year delay in making this data available, and very little change in the macroscopic quantities that we are interested in, e.g., energy deposit and dose. **Therefore I have decided not to change the EPICS transition energies.** Fig. 1: Comparison of Original K – L2 Transition Energies Fig. 2: Comparison of Original K – L3 Transition Energies Fig. 3: Comparison of Corrected K – L2 Transition Energies Fig. 4: Comparison of Corrected K – L3 Transition Energies Table 1: Comparison of Transition Energies (eV) **EADL** = **Evaluation Atomic Data Library** RMP = Review of Modern Physics Diff. = 100%(RMP - EADL)/EADL | \mathbf{Z} | K – L2 | ======== | :====== | * | K – L3 | | | |--------------|------------------------|-----------|---------|---|------------------------|-----------|--------| | ===== | EADL | RMP | Diff. | | EADL | RMP | Diff. | | 11 | 1027.600 | | | * | 1027.800 | | ===== | | 12 | 1238.000 | 1253.437 | 1.25% | * | 1238.300 | 1253.688 | 1.24% | | 13 | 1468.700 | 1486.295 | 1.20% | | 1469.200 | 1486.708 | 1.19% | | 14 | 1719.800 | 1739.394 | 1.14% | | 1720.500 | 1739.985 | 1.13% | | 15 | 1991.300 | | | * | 1992.200 | | | | 16 | 2283.200 | 2306.700 | | * | 2284.500 | 2307.885 | 1.02% | | 17 | 2595.400 | 2620.846 | 0.98% | | 2597.200 | 2622.440 | 0.97% | | 18 | 2928.200 | 2955.566 | 0.93% | * | 2930.500 | 2957.682 | 0.93% | | 19 | 3281.700 | 3311.196 | 0.90% | * | 3284.700 | 3313.948 | 0.89% | | 20 | 3656.000 | | | * | 3659.800 | | | | 21 | 4052.100 | | | * | 4056.900 | | | | 22 | 4469.400 | | | * | 4475.400 | | | | 23 | 4907.700 | 5405 500 | | * | 4915.100 | 5444 005 | 0 540 | | 24 | 5367.900 | 5405.538 | 0.70% | | 5376.800 | 5414.805 | 0.71% | | 25 | 5847.900 | 5887.686 | 0.68% | | 5858.700 | 5898.801 | 0.68% | | 26 | 6349.800 | 6391.026 | 0.65% | | 6362.700 | 6404.006 | 0.65% | | 27 | 6873.200 | 6915.538 | 0.62% | | 6888.400 | 6930.378 | 0.61% | | 28 | 7417.800 | 7461.034 | 0.58% | | 7435.800 | 7478.252 | 0.57% | | 29 | 7984.700 | 8027.842 | 0.54% | * | 8005.700 | 8047.823 | 0.53% | | 30 | 8571.900 | 0004 005 | 0 100 | * | 8596.400 | 0051 654 | 0 460 | | 31 | 9180.600 | 9224.835 | 0.48% | * | 9209.000 | 9251.674 | 0.46% | | 32 | 9811.600 | 11101 500 | 6 070 | * | 9844.200 | 11000 500 | 6 070 | | 33 | 10463.000 | 11181.530 | 6.87% | | 10501.000 | 11222.520 | 6.87% | | 34
35 | 11138.000
11833.000 | 11877.750 | 6.64% | * | 11180.000
11881.000 | 11924.360 | 6.66% | | 33 | 10463.000 | | | * | 10501.000 | | | | 34 | 11138.000 | 11181.530 | 0.39% | | 11180.000 | 11222.520 | 0.38% | | 35 | 11833.000 | 11877.750 | 0.38% | | 11881.000 | 11924.360 | 0.36% | | 36 | 12552.000 | 12595.424 | 0.35% | * | 12607.000 | 12648.002 | 0.33% | | 37 | 13292.000 | 12000.424 | 0.558 | * | 13354.000 | 12040.002 | 0.550 | | 38 | 14055.000 | | | * | 14125.000 | | | | 39 | 14840.000 | | | * | 14919.000 | | | | 40 | 15650.000 | 15690.645 | 0.26% | * | 15737.000 | 15774.914 | 0.24% | | 41 | 16481.000 | 13030.043 | 0.200 | * | 16579.000 | 10//4.014 | 0.240 | | 42 | 17336.000 | 17374.290 | 0.22% | * | 17444.000 | 17479.372 | 0.20% | | 43 | 18214.000 | 17071.230 | 0.220 | * | 18334.000 | 17173.372 | 0.200 | | 44 | 19115.000 | 19150.490 | 0.19% | * | 19248.000 | 19279.160 | 0.16% | | 45 | 20040.000 | 20073.670 | 0.17% | | 20186.000 | 20216.120 | 0.15% | | 46 | 20988.000 | 21020.150 | 0.15% | | 21150.000 | 21177.080 | 0.13% | | 47 | 21961.000 | 21990.300 | 0.13% | | 22139.000 | 22162.917 | 0.11% | | 48 | 22957.000 | 22984.050 | 0.12% | | 23153.000 | 23173.980 | 0.09% | | 49 | 23978.000 | 24002.030 | 0.10% | | 24193.000 | 24209.750 | 0.07% | | 50 | 25023.000 | 25044.040 | 0.08% | | 25257.000 | 25271.360 | 0.06% | | 51 | 26093.000 | 26110.780 | 0.07% | | 26349.000 | 26358.860 | 0.04% | | 52 | 27187.000 | | | * | 27465.000 | | | | 53 | 28306.000 | | | * | 28609.000 | | | | 54 | 29452.000 | 29458.250 | 0.02% | | 29781.000 | 29778.780 | -0.01% | | 55 | 30622.000 | | | * | 30979.000 | | | | 56 | 31819.000 | 31816.615 | -0.01% | * | 32206.000 | 32193.262 | -0.04% | | | | | | | | | | ``` 57 33041.000 33459.000 58 34291.000 34743.000 59 35567.000 36056.000 36870.000 38171.550 60 3.53% * 37396.000 38725.110 3.55% 61 38200.000 38767.000 36870.000 60 37396.000 38200.000 38171.550 -0.07% * 38767.000 38725.110 -0.11% 61 40168.000 40118.481 -0.12% 39558.000 39523.390 -0.09% * 62 40943.000 63 41599.000 64 42356.000 43060.000 6.5 43799.000 44555.000 66 45270.000 46080.000 67 46770.000 46699.980 -0.15% * 47637.000 47547.100 -0.19% 49227.00049127.240-0.20%50850.00050741.475-0.21% 68 48299.000 48221.610 -0.16% * 69 49859.000 49772.670 -0.17% * 70 51448.000 52507.000 53069.000 71 54199.000 72 54719.000 55924.000 73 56402.000 57686.000 74 58116.000 57982.670 -0.23% * 59483.000 59318.847 -0.28% 59863.000 7.5 61318.000 76 61642.000 63189.000 63455.000 65100.000 77 78 65302.000 67048.000 -0.29% * 79 67184.000 66990.730 69038.000 68804.600 -0.34% 80 69099.000 71066.000 81 71052.000 73138.000 82 73039.000 72805.420 -0.32% * 75250.000 74970.110 -0.37% 83 75064.000 74816.210 -0.33% * 77407.000 77109.200 -0.38% 84 77127.000 79607.000 85 79228.000 81853.000 86 81368.000 84145.000 87 83549.000 86486.000 88 85760.000 88864.000 89 88027.000 91307.000 90 90330.000 89957.040 -0.41% * 93795.000 93347.380 -0.48% 91 92678.000 92283.400 -0.43% * 96337.000 95866.400 -0.49% 92 95066.000 94650.840 -0.44% * 98928.000 98431.580 -0.50% 93 97498.000 97068.400 -0.44% * 101570.000 101056.300 -0.51% 94 99979.000 99523.200 -0.46% * 104280.000 103734.050 -0.52% 95 102510.000 102031.300 -0.47% * 107040.000 106473.300 -0.53% 96 105080.000 104590.300 -0.47% * 109870.000 109272.300 -0.54% 97 107710.000 107194.300 -0.48% * 112750.000 112127.300 -0.55% 98 110390.000 109837.300 -0.50% * 115700.000 115035.300 -0.57% * 118700.000 99 113100.000 100 115890.000 * 121790.000 ``` # **Utility Codes** Two utility codes that use the EPICS2014 data in the Extended ENDL (ENDLX) Format are provided; these include, **RELAX** [13] to calculate relaxation electron or photon induced ionization of an atom. **SCATMAN** [14] to calculate anomalous scattering factors. Both provide output results in the **PLOTTAB** [15] format, so that you can easily create plots to "see" the results. # Acknowledgments I thank **Morgan White** (LANL) for initially pointing out that the "E- less" format used for many years in ENDF is not compatible for simple use in C and C ++ codes, and is indeed not even s standard officially approved format for use with FORTRAN. I also thank **Morgan White** for encouraging me to review recently published data. I thank **Grady Hughes** (LANL) for pointing out the error in the EEDL data in the ENDF format (as described above). I thank **Mark Baird** (RSICC, ORNL) for promptly providing the RELAX and SCATMAN codes, documentation and input data files from the RSICC collection. I thank **Bojan Zefran** (IJS), for providing the LINUX executables, and **Jean-Christophe Sublet** (UKAEA), for providing the MAC executables, for the RELAX and SCATMAN codes. I especially thank **Andrej Trkov** (NDS, IAEA, Vienna), for reviewing/correcting a preliminary version of the EPICS2014 data and this report. Andrej contributed an incredible amount of time, energy and expertize, and has added enormously to making the EPICS2014 package what it is today; **thank you Andrej, I could not have done this without you.** # **Primary References** Today's EPICS2014 data is derived from my earlier electron and photon data libraries, and the primary references remain, **The ENDL Format:** [9] D.E. Cullen, "ENDL Type Formats for the LLNL Evaluated Atomic Data Library (**EADL**), Evaluated Electron Data Library (**EEDL**), and Evaluated Photon Data Library (**EPDL**)", Lawrence Livermore National Laboratory, UCRL-ID-117796, Rev. 1, May 2002. **The Photon Data:** [2] D.E. Cullen, "EPDL97: the Evaluated Photon Data Library, '97 Version," Lawrence Livermore National Laboratory, UCRL--50400, Vol. 6, Rev. 5, September 1997. **The Electron Data:** [3] D.E. Cullen, S.T. Perkins and S.M. Seltzer, "Tables and Graphs of Electron Interaction Cross 10 eV to 100 GeV Derived from the LLNL Evaluated Electron Data Library (**EEDL**), Z = 1 - 100", Lawrence Livermore National Laboratory, UCRL-50400, Vol. 31, November 1991. ### References - [1] D.E. Cullen, et al., "Tables and Graphs of Photon-Interaction Cross Sections from 10 eV to 100 GeV Derived from the LLNL Evaluated Photon Data Library (**EPDL**), UCRL-50400, Vol. 6, Rev. 4, Part A: Z = 1 to 50, Part B: Z=51 to 100, October 1989, Lawrence Livermore National Laboratory. - [2] D.E. Cullen, "**EPDL**97: the Evaluated Photon Data Library, '97 Version," Lawrence Livermore National Laboratory, UCRL--50400, Vol. 6, Rev. 5, September 1997. - [3] D.E. Cullen, S.T. Perkins and S.M. Seltzer, "Tables and Graphs of Electron Interaction Cross 10 eV to 100 GeV Derived from the LLNL Evaluated Electron Data Library (**EEDL**), Z = 1 100", Lawrence Livermore National Laboratory, UCRL-50400, Vol. 31, November 1991. - [4] M.B. Chadwick et al. "ENDF/B-VII.1 Nuclear Data for Science and Technology: Cross Sections, Covariances, Fission Product Yields and Decay Data", Nuclear Data Sheets 112 (2011), pp. 2887-2996. - [5] A.Trkov, M. Herman and D.A. Brown "ENDF-6 Formats Manual: Data Formats and Procedures for the Evaluated Nuclear Data Files, ENDF/B-VI and ENDF/B-VII", CSEWG Document **ENDF-102**, Report BNL-90365-2009 Rev. 2, December 2011, Brookhaven National Laboratory. - [6] D.E.Cullen, "How Accurate Are Our Processed ENDF Cross Sections?" INDC(NDS)-0666, Distr, J, Nuclear Data Section, IAEA, Vienna, Austria, May 2014. - [7] D.E. Cullen, PROGRAM **ENDF2C**: Convert ENDF Data to Standard FORTRAN, C and C++ Format (Version 2014-1), IAEA-NDS-217, Nuclear Data Section, IAEA, Vienna, Austria, April 2014. - [8] D.E. Cullen, etal, "Tables and Graphs of Atomic Subshell and Relaxation Data Derived from the LLNL Evaluated Atomic Data Library (EADL), Z = 1 100", Lawrence Livermore National Laboratory, UCRL-50400, Vol. 30, October 1991. - [9] D.E. Cullen, "ENDL Type Formats for the LLNL Evaluated Atomic Data Library (**EADL**), Evaluated Electron Data Library (**EEDL**), and Evaluated Photon Data Library (**EPDL**)", Lawrence Livermore National Laboratory, UCRL-ID-117796, Rev. 1, May 2002. - [10] R.D. Deslattes, etal, "X-Ray transition energies: new approach to a comprehensive evaluation", Reviews of Modern Physics, Vol. 75, Jan. 2003. - [11] D.E.Cullen, "TART2012: An Overview of A Coupled Neutron-Photon, 3D, Combinatorial Geometry, Time Dependent Monte Carlo Transport Code", LLNL-TR-577352, Lawrence Livermore National Laboratory, June 2012. - [12]. D.E.Cullen, "**PREPRO2012:** 2012 ENDF/B Pre-processing Codes", IAEA-NDS-39, Rev. 15, October 2012, Nuclear Data Section, IAEA, Vienna. - [13] D.E.Cullen, "PROGRAM **RELAX**: A Code Designed to Calculate X-Ray and Electron Emission Spectra as Singly Charged Atoms Relax Back to Neutrality", Lawrence Livermore National Laboratory, UCRL-ID-110438, March 1992. - [14] D.E.Cullen, "Program **SCATMAN**: A Code Designed to Calculate Photon Coherent Scattering Anomalous Scattering Factors and Cross Sections", Lawrence Livermore National Laboratory, UCRL-ID-103422, November 1989. - [15] D.E.Cullen, PROGRAM **PLOTTAB**: A Code Designed to Plot Continuous and/or Discrete Physical Data (Version 2013-1), IAEA-NDS-82, Rev. 1, Nuclear Data Section, IAEA, Vienna, Austria, Nov. 2013: **Part A: Documentation.** and, **Part B: Examples.**